

VIRGINIA PUBLIC SCHOOL AUTHORITY

FINANCIAL STATEMENTS

FOR THE YEAR ENDED JUNE 30, 2017

VIRGINIA PUBLIC SCHOOL AUTHORITY

FINANCIAL STATEMENTS
FOR THE YEAR ENDING JUNE 30, 2017

Table of Contents

Management’s Discussion and Analysis ...1
Financial Statements:

Statement of Net Position ..6
Statement of Revenues, Expenses, and Changes in Fund Net Position7
Statement of Cash Flows ...8

Notes to the Financial Statements ..10
Supplementary Information:
 Detail of Long-Term Indebtedness ...21
Independent Auditor’s Report ..23
Authority Officials ...26



VIRGINIA PUBLIC SCHOOL AUTHORITY
MANAGEMENT’S DISCUSSION AND ANALYSIS (Unaudited)

- 1 -

This section of the annual financial report of the Virginia Public School Authority (the
“Authority”) presents an analysis of the Authority’s financial performance during the fiscal year
that ended on June 30, 2017. This information should be considered in conjunction with the
information contained in the financial statements, which follow this section.

Authority Activities and Highlights

The Virginia Public School Authority, created by Chapter 11, Title 22.1, Code of Virginia, 1950,
as amended, provides financing to localities under its pooled bond program. Under the program,
the Authority issues its bonds and uses the proceeds to purchase a “pool” of general obligation
bonds from localities (the “Local Issuers”). Each Local Issuer uses the proceeds for the purpose
of financing capital projects for public schools.

The Authority’s 1997 Resolution, adopted on October 23, 1997, serves as the primary instrument
under which the Authority issues bonds for its pooled bond program. The 1997 Resolution bonds
are secured first by payments from Local Issuers on their local school bonds; second, from amounts
obtained under the State Aid Intercept Provision under which the Authority can intercept state
appropriations to the locality; and third, from a sum sufficient appropriation. The sum sufficient
appropriation is first from available Literary Fund monies and then from the Commonwealth’s
General Fund.

Also under its pooled bond program, the Authority has issued school tax credit bonds – Qualified
School Construction Bonds (“QSCBs”) and Qualified Zone Academy Bonds (“QZABs”) – under
a Master Indenture of Trust dated as of October 1, 2009. Qualified School Construction Bonds are
tax credit bonds established under the American Recovery and Reinvestment Act of 2009 (ARRA)
and Qualified Zone Academy Bonds are tax credit bonds established in the Internal Revenue Code
of 1986. Both QSCBs and QZABs provide the bondholder a federal tax credit in lieu of interest.
These bonds are secured by payments from Local Issuers on their general obligation local school
bonds, then from amounts obtained through the State Aid Intercept Provision, and then from any
amounts received by the Authority pursuant to any current Appropriation Act Provision. During
the fiscal year, the Authority issued a total of $110,900,000 in pooled bonds under these two
programs.

In addition to its pooled bond program, the Authority also issues special obligation bonds under
its stand-alone program and its technology and security program. Bonds issued under the stand-
alone program are secured solely by the local school bonds purchased from one or more specific
localities. The Authority acts as a conduit issuer under the stand-alone program. Under the School
Technology and Security Notes Program, the Authority issues obligations to finance technology
equipment purchases and fund a grant program for the purchase of security equipment for local
public school systems within the Commonwealth. These obligations are payable from or otherwise
secured by, the assets and income of the Literary Fund and now benefit from a sum sufficient
appropriation from the Commonwealth’s General Fund. The Authority issued $66,135,000 under
the school technology and security note program. The Authority also issued $142,265,000 under
the stand-alone program.

VIRGINIA PUBLIC SCHOOL AUTHORITY
MANAGEMENT’S DISCUSSION AND ANALYSIS (Unaudited)

- 2 -

Overview of the Financial Statements

This discussion and analysis is an introduction to the Authority’s basic financial statements, which
are comprised of two components: 1) fund financial statements, and 2) notes to the financial
statements. This report also contains other supplementary information in addition to the basic
financial statements. The Authority is not required to present government-wide financial
statements since all of its activity is reported in an enterprise fund, which would not change in
measurement focus (economic resources) or basis of accounting (accrual) for government-wide
statements.

The financial statements of the Authority offer short- and long-term financial information about
its activities. The Statement of Net Position provides information about the nature and amounts
of the Authority’s cash, investments, and receivables (assets), deferred outflows of resources, and
its obligations to creditors (liabilities). All of the current year’s revenues and expenses are
accounted for in the Statement of Revenues, Expenses, and Changes in Fund Net Position. This
statement measures whether the Authority successfully recovered all its costs through investment
earnings, bond proceeds, appropriations from the Commonwealth, and the collection of
receivables. The Statement of Cash Flows provides information on the Authority’s cash receipts,
cash payments, and net changes in cash resulting from operations, investing, and financial
activities.

Financial Analysis of the Authority

The Authority provides a vehicle for financing capital projects for primary and secondary public
schools in the Commonwealth’s counties, cities and towns. On local school bonds held by the
Authority that were issued prior to March 26, 2009, localities pay interest 10 basis points (0.10%)
above the rates paid by the Authority on corresponding maturities of its bonds. As a result of a
policy change made by the Authority on March 26, 2009, local school bonds held by the Authority
issued subsequent to March 26, 2009 pay interest 5 basis points (0.05%) above the rates paid by
the Authority on corresponding maturities of its bonds. This revenue is deposited to the
Authority’s General Fund and used to pay the operating costs attributable to its financing
programs, including costs of issuance and administration, such as rebate compliance expenses.
The Department of the Treasury provides staff support for the Authority. The Authority owns no
capital assets.

VIRGINIA PUBLIC SCHOOL AUTHORITY
MANAGEMENT’S DISCUSSION AND ANALYSIS (Unaudited)

- 3 -

Total assets decreased during the year by $46 million, or 1 percent. This is primarily due to a $74
million decrease in local school bonds outstanding, a $22 million increase due to principal
payments received on Qualified School Construction Bonds (to be held for future payment on the
Authority’s bonds), and a $6 million increase in amounts due from the Literary Fund (resulting
from current year bond issuances exceeding current year bond payments). Total liabilities
decreased by $68 million, or 2 percent, during the same period as a result of a decrease in net
outstanding bonds and notes payable ($51 million), a decrease in amounts due to localities ($1
million), a decrease in outstanding premium on bonds sold ($18 million), and an increase in interest
payable ($2 million). Additionally, the deferred outflow of resources decreased by $14 million
due to current year refunding activity and current year amortization of amounts deferred in prior
years. Accordingly, an increase of $8 million is reflected in net position.

Deficit net position on the Authority’s statements results from the effect of passing on refunding
savings to localities prior to the Authority’s full realization of the savings from the refunding
transaction. As further explained in the Notes to the Financial Statements, this situation has
occurred as a result of the Authority’s desire to provide maximum benefit to the localities with
minimal burden.

2017 2016

Current assets 23$ 23$
Noncurrent assets 3,787 3,833
 Total assets 3,810 3,856
Total deferred outflows 124 138
Current liabilities 499 484
Noncurrent liabilities 3,450 3,533
 Total liabilities 3,949 4,017
Net position:
Unrestricted (15) (23)
 Total net position (deficit) (15)$ (23)$

Condensed Statement of Net Position
(in millions)

 Enterprise Fund

VIRGINIA PUBLIC SCHOOL AUTHORITY
MANAGEMENT’S DISCUSSION AND ANALYSIS (Unaudited)

- 4 -

Debt Administration

As a financing entity, the whole business of the Authority is debt administration. The Authority
issues bonds, pursuant to its pooled bond programs, to finance capital projects approved by the
local governing bodies of counties, cities, and towns of the Commonwealth of Virginia. Such
bonds are secured by general obligation bonds of the participating local issuers, which provide
payment of principal and interest when due. Obligations issued pursuant to the school technology
and security notes programs, in conjunction with the Board of Education, are paid from, and
secured by, appropriations made from the Literary Fund. The following table summarizes bond
issuance activity during the year under each program:

2017 2016
Revenues:
Operating revenues:
 Charges for services 137$ 135$
 Total revenues 137 135
Expenses:
 Interest on long-term debt 136 132
 Other 1 2
 Total expenses 137 134
Transfers 8 8
Change in net position 8 9
Net position (deficit), July 1 (23) (32)

Net position (deficit), June 30 (15)$ (23)$

(in millions)

 Enterprise Fund

Condensed Statement of Changes in Net Position

 Outstanding

at 6/30/16 2
 Issued

During Year
 Retired

During Year
 Outstanding at

6/30/17

Pooled Bond Programs1 2,857$ 110$ (220)$ 2,747$
Technology and Security

Notes Programs 194 66 (60) 200
Special Obligation Bonds 570 142 (89) 623
 Total 3,621$ 318$ (369)$ 3,570$
1 Includes 1997 Resolution and School Tax Credit bonds.

2 Reflects reclassification of the 2014-1 QZAB from the "Special Obligation" category to the "Pooled Bond" category.

Summary of Authority Bond Obligations
(in millions)

VIRGINIA PUBLIC SCHOOL AUTHORITY
MANAGEMENT’S DISCUSSION AND ANALYSIS (Unaudited)

- 5 -

The Authority obtains bond ratings from Moody’s Investors Service (Moody’s), Standard and
Poor’s Rating Service (S&P) and Fitch Ratings, Inc. (Fitch). The table below summarizes the
ratings on outstanding Authority bonds.

Since the Authority’s bond programs are either backed by state appropriations (School Technology
and Security Notes Program) or carry the credit support of the State Aid Intercept Provision
(Pooled Bond Program), the bond ratings are a direct reflection of the Commonwealth’s triple-A
rating from each of the three rating agencies.

Future Impact to Financial Position

On August 22, 2017, the Authority issued School Financing and Refunding Bonds Series 2017B
in the amount of $106,075,000. The proceeds will be used to refund certain outstanding bonds of
the Authority.

On November 7, 2017, the Authority issued School Financing Bonds (1997 Resolution), Series
2017C in the amount of $115,820,000. The proceeds will be used to purchase certain general
obligation local school bonds to finance capital projects for schools.

On November 9, 2017, the Authority issued its Special Obligation School Financing Bonds, King
George County Series 2017 in the amount of $20,840,000. The Bonds will be used by the County
to finance the costs of various capital school improvement projects for the County.

Moody’s S&P Fitch
Pooled Bond Programs1 Aa1 AA+ AA+

School Technology and Security Notes Aa1 AA+ AA+

1
 1997 Resolution Bonds

Virginia Public School Authority Bond Ratings

VIRGINIA PUBLIC SCHOOL AUTHORITY

- 6 -

STATEMENT OF NET POSITION
As of June 30, 2017

ASSETS
Current assets:
 Cash and cash equivalents 23,534,340$
 Interest receivable 14,986

 Total current assets 23,549,326

Noncurrent assets:
 Restricted cash and cash equivalents 121,415,538
 Restricted long-term investments 74,544,119
 Loans to localities:
 Local school bonds 3,327,925,587
 Interest receivable 63,664,927
 Due from Literary Fund 199,905,000

 Total noncurrent assets 3,787,455,171

 Total assets 3,811,004,497

DEFERRED OUTFLOWS OF RESOURCES
Deferred charge on refunding 123,987,900

 Total deferred outflows of resources 123,987,900

LIABILITIES
Current liabilities:
 Accounts payable 139,847

Current liabilities payable from restricted assets:
 Interest payable 58,475,229
 Due to localities 110,416,372
 Notes payable 63,405,000
 Bonds payable 248,235,000
 Premium on bonds sold 18,918,291

 Total current liabilities payable from restricted assets 499,449,892

Noncurrent liabilities payable from restricted assets:
 Notes payable 136,500,000
 Bonds payable 3,122,161,000
 Premium on bonds sold 191,639,356

 Total noncurrent liabilities payable from restricted assets 3,450,300,356

 Total liabilities 3,949,890,095

NET POSITION
 Unrestricted (14,897,698)

 Total net position (deficit) (14,897,698)$

The accompanying notes to the financial statements are an integral part of this statement.

VIRGINIA PUBLIC SCHOOL AUTHORITY

- 7 -

STATEMENT OF REVENUES, EXPENSES, AND CHANGES
IN FUND NET POSITION

For the Year Ended June 30, 2017

Operating Revenues:
 Interest on:
 Local school bonds 132,895,878$
 Cash equivalents and investments 741,455
 Premium on bonds sold 252,453
 Net increase in fair value of investments 2,635,527
 Other 119,615

 Total operating revenues 136,644,928

Operating Expenses:
 Interest on bonds 136,074,524
 Financial advisor fees 210,249
 Bond Counsel 262,865
 Bond rating fees 242,500
 Board expenses 583
 Staffing expenses 380,987
 Underwriters' discount 14,118
 Rebate and penalty payments and calculation fees 16,125
 Other 88,879

 Total operating expenses 137,290,830

 Operating Loss (645,902)

Nonoperating Transfers:
 Transfers from Literary Fund 8,584,738

 Total nonoperating transfers 8,584,738

 Change in net position 7,938,836

Net position (deficit), July 1, 2016 (22,836,534)

Net position (deficit), June 30, 2017 (14,897,698)$

The accompanying notes to the financial statements are an integral part of this statement.

VIRGINIA PUBLIC SCHOOL AUTHORITY

- 8 -

STATEMENT OF CASH FLOWS
For the Year Ended June 30, 2017

Cash flows from operating activities:
Interest on cash equivalents 744,451$
Purchase of local school bonds (246,750,000)
Principal received on local school bonds 256,243,954
Interest received on local school bonds 132,274,587
Payments to vendors for goods and services (1,328,271)
Payments received from the Literary Fund 68,696,963
Other operating revenues 119,615

 Net cash provided by operating activities 210,001,299

Cash flows from noncapital financial activities:
Proceeds from the sale of bonds and notes 319,300,000
Principal paid on VPSA bonds and notes (298,168,003)
Interest paid on VPSA bonds and notes (138,118,753)
Premium on bonds sold 8,434,457
Underwriters' discount (41,708)
Transfers to the Literary Fund (17,224)
Payments to localities (School Technology and Security Notes) (73,754,002)
Payments to escrow agent (7,517,021)
Rebate and penalty payments and calculation fees (38,410)

 Net cash used by noncapital financing activities (189,920,664)

Cash flows from investing activities:
Purchase of investment securities (71,908,592)
 Net cash used in investing activities (71,908,592)

 Net decrease in cash and cash equivalents (51,827,957)

Cash and cash equivalents, July 1, 2016 196,777,835

Cash and cash equivalents, June 30, 2017 144,949,878$

VIRGINIA PUBLIC SCHOOL AUTHORITY

- 9 -

Reconciliation of operating income to net cash provided by operating activities:

 Operating Loss (645,902)$

Adjustments to reconcile operating income to net cash used
 by operating activities:

 Increase in interest receivable (637,034)
 Decrease in accounts payable (164,844)
 Increase in interest payable 2,673,148
 Payments from the Literary Fund 68,696,963
 Principal received on local school bonds 256,243,954
 Purchase of local school bonds (246,750,000)
 Rebate and penalty payments to the Internal Revenue Service 38,410
 Amortization of premium (19,354,777)
 Underwriters' discount 14,118
 Premium on bonds sold (252,453)
 Amortization of interest deferral 14,637,752
 Interest paid on VPSA bonds 138,118,753
 Increase in fair value of investments (2,635,527)
 Interest on Qualified Zone Academy Bonds reflected in local school bonds held 18,738

Total adjustments 210,647,201

Net cash provided by operating activities 210,001,299$

Non-Cash Investing and Financing Activities:

Amortization of bond premium/discount on bonds 19,354,777$
Premium to be amortized from new bond issuance activity (1,102,344)$
Amortization of gain/loss on debt refinancing (14,637,752)$
Loss to be amortized from new refunding activity 513,000$
Changes in fair value of investments recognized as a component of interest income 2,635,527$

The accompanying notes to the financial statements are an integral part of this statement.

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 10 -

AS OF JUNE 30, 2017

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

A. Financial Reporting Entity

The Virginia Public School Authority (the “Authority” or “VPSA”) was created by Chapter
11, Title 22.1, Code of Virginia 1950, as amended (the “Enabling Act”). The Authority
provides financing to localities through the sale of its bonds. With the proceeds of its
bonds, the Authority purchases a predetermined number of general obligation bonds issued
by localities. The Enabling Act authorizes the Authority to purchase local school bonds
issued by counties, cities, and towns under the provisions of Section 15.2-2600, et seq.,
Code of Virginia (the “Public Finance Act of 1991”). The Enabling Act further authorizes
the Authority to issue bonds which are payable from the funds of the Authority including:

1) principal and interest received on local school bonds held by the Authority;
2) proceeds from the sale of such local school bonds;
3) any moneys transferred from the Literary Fund or funds appropriated from the

General Assembly; and
4) a reserve fund(s) created from bond proceeds pledged to secure designated bonds.

Currently, the Authority has pooled bonds outstanding under its 1997 Resolution. Bonds
issued under the 1997 Resolution are secured by local school bonds purchased and a “sum
sufficient appropriation,” first from available Literary Fund monies and then from the
Commonwealth’s General Fund. The State Aid Intercept Provision is also available to the
Authority should any locality default on any payment due.

The Authority also has Qualified School Construction Bonds outstanding, which also fall
under the pooled bond program. These bonds are taxable, but they expect to receive a
100% interest rate subsidy from the federal government. They are secured by general
obligation local school bonds in a pool pledged to their security. As a result of the Federal
Sequestration, the actual December 15, 2016 and June 15, 2017 payments were reduced by
6.9%. Therefore, the localities are not receiving the full benefit of the tax credit.

In addition to its pooled bond program, the Authority also issues special obligation bonds
under its stand-alone program. Bonds issued under the stand-alone program are secured
solely by the local school bonds purchased from one or more specific localities. The
Authority acts as a conduit issuer under the stand-alone program.

As directed by the General Assembly, the Authority has also issued obligations to finance
technology and security equipment purchases for local public school systems within the
Commonwealth. These obligations are payable from, or otherwise secured by, the assets
and income of the Literary Fund.

A separate report is prepared for the Commonwealth of Virginia which includes all
agencies, boards, commissions, and authorities over which the Commonwealth exercises
or has the ability to exercise oversight authority. The Authority is a component unit of the
Commonwealth of Virginia and is included in the basic financial statements of the
Commonwealth.

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 11 -

The accounting and reporting policies of the Authority conform to generally accepted
accounting principles (GAAP) applicable to governmental units as prescribed by the
Governmental Accounting Standards Board (GASB), the accepted standard-setting body
for establishing governmental accounting and financial reporting principles. The following
is a summary of the Authority’s significant policies.

B. Basis of Accounting

The accompanying financial statements are reported using the economic resources
measurement focus and the accrual basis of accounting under which revenues are
recognized when they are earned and expenses are recognized when a liability is incurred,
regardless of the timing of related cash flows. The cash basis of accounting is used during
the year. The financial statements are prepared on the accrual basis at the end of the fiscal
year by the Authority.

C. Fund Accounting

The activities of the Authority are accounted for in an enterprise fund, used to account for
governmental operations that are financed and operated in a manner similar to private
business enterprises. Enterprise fund accounting is used where the governing body has
decided that periodic determination of revenues earned, expenses incurred, and net income
is appropriate. All fund accounts of the Authority are presented in total on the financial
statements.

D. Bond Issuance Costs, Discounts, and Premiums

Costs associated with issuing debt, which are either offset by fees collected over the life of
the respective pooled bond issues from local issuers, reimbursed directly by localities
participating in stand-alone issues, or paid from Literary Fund contributions, are expensed
in the year incurred. The net original issue discount or premium (after distributing the
allocable share to various participating localities), for each bond issuance, is also expensed
or recorded as revenue in the year incurred unless it exceeds 1% of the amount of bonds
issued. In that case, the net original issue discount or premium is deferred and amortized,
on a straight-line basis, over the life of the outstanding debt.

2. DETAILED NOTES

A. Cash Equivalents and Investments (Unrestricted and Restricted)

Cash equivalents of $135,163,353 are held by the Treasurer of Virginia. Cash equivalents
of $9,786,525 and investments of $74,544,119 are held by U.S. Bank. Cash equivalents
are defined as investments with an original maturity of less than three months.

Section 2.2-4500 and Section 2.2-4501 of the Code of Virginia outline the instruments in
which public sinking funds and other public funds may legally invest. The Authority
adheres to these general guidelines unless bond resolutions require more restrictive
investment policies.

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 12 -

Custodial credit risk for cash equivalents and investments is the risk that, in the event of a
failure of the counterparty, the Authority will not be able to recover the value of its cash
equivalents and investments. All cash equivalents and investments of the Authority are
held in the Authority’s name and are therefore not exposed to custodial credit risk.

Interest rate risk is the risk that changes in interest rates of debt investments will adversely
affect the fair value of an investment. the Authority has elected to disclose the risk for its
debt investments using the segmented time distribution method.

The Authority’s cash equivalents are valued at amortized cost, which approximates fair
value, and its investments are valued at fair value. Fair values are based upon quoted
market prices (level 1 inputs, in accordance with GASB Statement No. 72, Fair Value
Measurement and Application). Details of cash equivalents and investments are presented
below.

1 The Authority invests certain short-term cash balances held within its accounts in the JP Morgan US

Government Money Market Fund. This is a rated fund, which maintains a policy of investing all assets in U.S.
Treasury obligations and repurchase agreements backed by those obligations. The Authority also invests
certain short-term cash balances held within the First American Government Obligation Fund which seeks to
provide maximum current income and daily liquidity by purchasing U.S. government securities and repurchase
agreements collateralized by such obligations.

2 The Virginia State Non-Arbitrage Program® (SNAP®) offers a professionally-managed money market mutual

fund, which provides issuers with a temporary pooled investment vehicle for proceeds pending expenditure,
and with record keeping, depository and arbitrage rebate calculation services. SNAP® is in compliance with
all of the standards of GASB Statement No. 79 and elects to report its investments for financial reporting at
amortized cost. Participants in SNAP® should also report their investments in SNAP® at amortized cost.
SNAP® is rated ‘AAAm’ by Standard & Poor’s rating service

The Authority does not limit the amount that may be invested in any one issuer. The
Authority had investments of five percent or more in the State Non-Arbitrage Program®
(51%), US Government Treasury Strips (34%), and the JP Morgan US Government Money
Market Fund (11%).

B. Local School Bonds

The Authority purchases bonds from (makes loans to) various localities throughout the
Commonwealth, which are issued to finance the construction of local public school
facilities. These bonds are recorded at purchase price that is equal to the face value of the
bonds. Local school bonds purchased under the 1997 Resolution are held in a pledge
account of the General Pledge Fund established under its bond resolution. Local school
bonds purchased under the stand-alone program are deposited in separate purchase funds
established for each issue. Assets of the Authority that are held or received in purchase

(Dollars in Thousands)

Investment Maturities (in years)

Investment Type
June 30,

2017 Less Than 1 1-5 6-10
More Than

10
S&P

Rating
U.S. Treasury Securities 74,544$ -$ -$ 51,476$ 23,068$ AA+

Money Market Accounts 1 33,321 33,321 - - - AAAm

State Non-Arbitrage Program ® 2 111,629 111,629 - - - AAAm

Total cash equivalents and investments 219,494$ 144,950$ -$ 51,476$ 23,068$

Summary of Cash Equivalents and Investments

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 13 -

funds, pledge funds, or debt service funds are classified as restricted assets because their
use is limited to the purpose of the funds in which they reside, in accordance with
applicable bond resolutions. The local school bonds are held and pledged to repay the
Authority’s bonds.

The interest rates on the local school bonds are determined by the Authority and fixed at
the time of sale of the Authority bonds issued to fund the acquisition of the local school
bonds. On local school bonds held by the Authority that were issued prior to March 26,
2009, the interest rate on each maturity of the local bonds is ten basis points (0.10%) higher
than the interest rate paid by the Authority on the corresponding maturity on its bonds. As
a result of a policy change made by the Authority on March 26, 2009, local school bonds
issued by localities subsequent to March 26, 2009, and held by the Authority, will pay
interest 5 basis points (0.05%) above the rates paid by the Authority on corresponding
maturities of its bonds.

Local school bonds held by the Authority as of June 30, 2017 are shown on the following
page.

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 14 -

Local school bonds:
 Held in 1997 Pledge Account 2,426,468,659$
 Held in 2008 Purchase Fund
 (Fluvanna County Stand Alone) 3,625,000
 Held in 2009 Purchase Fund
 (Qualified School Construction Bonds) 42,436,067
 Held in 2010 Purchase Fund
 (Qualified School Construction Bonds) 47,200,000
 Held in 2011-1 Purchase Fund
 (Qualified School Construction Bonds) 52,167,416
 Held in 2011 Purchase Fund
 (Prince William County Stand Alone) 23,220,000
 Held in 2011 Purchase Fund
 (Montgomery County Stand Alone) 13,210,000
 Held in 2011-2 Purchase Fund
 (Qualified School Construction Bonds) 110,288,071
 Held in 2012 Purchase Fund
 (Prince William County Stand Alone) 26,265,000
 Held in 2012-1 Purchase Fund
 (Qualified School Construction Bonds) 20,189,375
 Held in 2013 Purchase Fund
 (Prince William County Stand Alone) 35,990,000
 Held in 2014 Purchase Fund
 (Prince William County Stand Alone) 74,285,000
 Held in 2014 Purchase Fund
 (Warren County Stand Alone) 40,640,000
 Held in 2014 Purchase Fund
 (Qualified Zone Academy Bonds) 3,330,999
 Held in 2015 Purchase Fund
 (Prince William County Stand Alone) 93,560,000
 Held in 2016 Purchase Fund
 (Prince William County Stand Alone) 171,160,000
 Held in 2016 Purchase Fund
 (Montgomery County Stand Alone) 63,880,000
 Held in 2017 Purchase Fund
 (Prince William County Stand Alone) 77,660,000
 Held in 2016-1 Purchase Fund
 (Qualified Zone Academy Bonds) 2,350,000

 Total local school bonds 3,327,925,587$

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 15 -

C. Long-Term Indebtedness

1. Changes in Long-Term Debt

The following is a summary of changes in long-term debt of the Authority for the year
ended June 30, 2017.

2. Annual Requirements to Amortize Bonds Payable and Notes Payable

The following schedule provides the annual funding requirements necessary to
amortize long-term debt of the Authority outstanding at June 30, 2017.

Current Long-Term
Liability Liability Total

Balance July 1, 2016 297,443,003$ 3,323,526,000$ 3,620,969,003$
Issued during fiscal 2017 18,790,000 300,510,000 319,300,000
Retired during fiscal 2017 (298,168,003) - (298,168,003)
Defeased during fiscal 2017 - (71,800,000) (71,800,000)
Maturing in fiscal 2018 293,575,000 (293,575,000) -
 Subtotal 311,640,000 3,258,661,000 3,570,301,000
Add: Unamortized
 Premium 18,918,291 191,639,356 210,557,647

Balance June 30, 2017 330,558,291$ 3,450,300,356$ 3,780,858,647$

Year Ending
June 30 Principal Interest Total
2018 311,640,000$ 151,048,092$ 462,688,092$
2019 293,520,000 136,026,120 429,546,120
2020 278,430,000 122,163,726 400,593,726
2021 255,720,000 109,192,454 364,912,454
2022 235,715,000 97,145,501 332,860,501

2023-2027 1,152,746,000 337,068,336 1,489,814,336
2028-2032 727,465,000 123,405,602 850,870,602
2033-2037 287,530,000 26,132,422 313,662,422
2038-2042 25,720,000 2,078,578 27,798,578
2043-2047 1,815,000 134,309 1,949,309

Subtotal 3,570,301,000 1,104,395,140 4,674,696,140
Add: Unamortized
 Premium 210,557,647 - 210,557,647

Total 3,780,858,647$ 1,104,395,140$ 4,885,253,787$

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 16 -

D. Technology and Security Notes

Periodically, the Authority issues Technology and Security Notes, the proceeds of which
are used to make grants to school divisions for the purchase of educational technology and
security equipment. The proceeds are invested in the Virginia State Non-Arbitrage
Program® until requisitioned by localities. The following schedule details the notes that
have been issued which still have either bonds outstanding or funds remaining to be
disbursed to localities as of June 30, 2017.

E. Qualified Zone Academy Bonds

 On October 31, 2012, the Authority issued $2,014,104 for the City of Roanoke as a QZAB,

as part of the School Tax Credit Bonds (Direct Payment) Series 2012-1. On December 30,
2014, the Authority issued $3,816,000 for the Cities of Franklin and Petersburg as QZABs,
as part of the School Tax Credit Bonds (Direct Payment) Series 2014-1. On November 30,
2016, the Authority issued $2,350,000 for the Cities of Covington and Danville as QZABs,
as part of the School Tax Credit Bonds (Direct Payment) Series 2016. These bonds were
issued pursuant to Section 1297E of the Internal Revenue Code of 1986, as amended, and
the Authority purchased certain general obligation school bonds of the Cities of Roanoke,
Franklin, Petersburg, Covington, and Danville to finance capital projects for public
schools.

 The localities will make annual principal payments to the Authority on the anniversary date

of each issuance. Such payments received by the Authority will be held in trust and
invested in accordance with the funding agreements, until the QZABs mature. The final
annual principal payments on the 2012 QZAB, the 2014 QZABs, and the 2016 QZABs are
due December 15, 2034, December 1, 2024, and December 1, 2031, respectively, at which
dates the QZABs will mature.

Technology and Security Notes

Issue Description Amount Issued
 Outstanding

Balance

 Remaining
Available for
Disbursement

Ed Tech XII 2012 Notes 52,025,000 - 22,260
Ed Tech XIII 2013 Notes 53,030,000 11,555,000 1,732,417
School Technology

and Security Series I 2013 Notes 5,325,000 1,150,000 -
Ed Tech XIV 2014 Notes 57,625,000 24,625,000 4,903,745
School Technology

and Security Series II 2014 Notes 5,375,000 2,300,000 -
Ed Tech XV 2015 Notes 60,050,000 37,600,000 13,349,204
School Technology

and Security Series III 2015 Notes 5,415,000 3,390,000 1,333
Ed Tech XVI 2016 Notes 59,820,000 48,775,000 583,485
School Technology

and Security Series IV 2016 Notes 5,370,000 4,375,000 25,699,001

Educ Tech XVII 2017 Notes 60,710,000 60,710,000 58,124,927
School Technology

and Security Series V 2017 Notes 5,425,000 5,425,000 6,000,000
370,170,000$ 199,905,000$ 110,416,372$

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 17 -

F. Qualified School Construction Bonds

In prior years, the Authority has issued Qualified School Construction Bonds and has used
the proceeds to purchase general obligation school bonds issued by certain localities. The
bonds have been issued as “qualified school construction bonds” in accordance with
Section 54F of the Internal Revenue Code of 1986, as amended. The total amount
outstanding under this program as of June 30, 2017 is $353,400,000 (which includes the
2012 QZAB detailed under Note 2E that was issued as part of the 2012 School Tax Credit
Bonds). These bonds are non-interest bearing; however, a taxpayer who holds such bonds
during a taxable year will be allowed a federal income tax credit for such taxable year in
accordance with the structure established at issuance.

G. Defeasance of Debt

From time to time, when interest rates indicate that it would be favorable to do so, the
Authority has issued refunding bonds to defease outstanding bonds. These refundings have
placed the proceeds of the new bonds in irrevocable trusts with escrow agents to provide
for all future debt service on the defeased bonds. Accordingly, the trust account assets and
the liability for the defeased bonds are not included on the Authority’s financial statements.

The Authority issued one series of refunding bonds during fiscal year 2017. Additionally,
under the Authority’s stand-alone program, Montgomery County also issued refunding
bonds. The proceeds of the refunding bonds were placed with an escrow agent to provide
for all future debt service on the defeased bonds. Accordingly, the liability for the defeased
bonds is not included on the Authority’s financial statements. Any savings realized as a
result of these refunding will be passed through, on a pro rata basis, to the issuers of the
related underlying local school bonds in accordance with the Authority’s Enabling
Legislation. The following table reflects the refunding activity during the year.

The issuance under the 1997 Resolution of the Authority’s Series 2016B bonds refunded
certain outstanding bonds under the 1997 resolution. This debt defeasance resulted in an
accounting loss of $513,000. Total debt service payments over the next 13 years will be
reduced by $430,030 resulting in a present value savings of $390,022 discounted at the rate
of 1.961831 percent.

On November 10, 2016, under the Authority’s stand-alone program, Montgomery County
issued $64,605,000 of its school refunding bonds, which was used to refund $64,845,000
of the Authority’s 2011 Series Montgomery County bonds. Total debt service payments
over the next 15 years will be reduced by $6,043,551 resulting in a present value savings
of $5,302,690 discounted at the rate of 1.9324768 percent.

Refunding Bonds Issued During Fiscal Year 2017

Refunding Issue Refunded Issue Maturities Defeased Amount Defeased
2016B 2009D 2018-2029 6,955,000$

Montgomery 2016 Montgomery 2011 2022-2032 64,845,000
Total Defeased, FY 2017 71,800,000$

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 18 -

In accordance with Governmental Accounting Standards Board (GASB) Statement No. 23,
“Accounting and Financial Reporting for Refundings of Debt Reported by Proprietary
Activities,” as amended by GASB Statement No. 65, “Items Previously Reported as Assets
and Liabilities,” the difference between the reacquisition price and the net carrying amount
of the bonds defeased with refunding debt is reported as a deferred outflow of resources or
a deferred inflow of resources and recognized as a component of Interest and Fiscal
Charges over the shorter of the remaining life of the refunded debt or the life of the new
debt.

At June 30, 2017, $652,060,000 of bonds outstanding are considered defeased for financial
reporting purposes.

H. Transfers

In June 2017, after final rebate computations on the School Technology and Security Notes
Series I and Series II, the residual earnings of $17,225 on the related bond proceeds were
transferred to the Literary Fund, which had been the source of the debt service
appropriation for these Notes.

The Authority received $8,601,963 from the Literary Fund to pay interest on the various
outstanding Educational Technology and Security Notes.

I. Arbitrage Earnings

The Tax Reform Act of 1986 requires that governmental entities issuing tax-exempt debt
subsequent to August 1986 calculate and rebate arbitrage earnings to the federal
government. The U.S. Treasury has issued regulations on calculating the rebate amount
and complying with the provisions of the Tax Reform Act of 1986. The Authority and the
issuers of local school bonds purchased by the Authority must comply with the rebate
regulations in order for the Authority’s bonds to maintain a tax-exempt status. The
regulations require the excess of the aggregate amount earned on investments purchased
with the bond proceeds over the amount that would have been earned if the proceeds were
invested at a rate equal to the bond yield to be rebated to the federal government.

Income earned on excess earnings is also subject to rebate. Rebate payments, if required,
are due at least every five years over the life of the bonds. Some Authority bonds may be
exempt from the rebate requirement if they meet statutory exceptions per the rebate
regulations. The Authority may also elect, on or before the date of the bond issue, to pay
a penalty in lieu of rebate if it does not meet certain expenditure schedules. If such an
election is made and if the Authority (local issuer) meets the expenditure schedule, the
Authority (local issuer) retains any arbitrage earnings. The Authority, to date, has not
elected penalty in lieu of rebate due to the difficulty in estimating local issuer’s expenditure
schedules. Rebate and penalty payments are calculated and paid by the Authority as
required by law on bond issues that do not meet the statutory exceptions. Rebate
installments must be paid no later than 60 days after the computation date.

In most cases, rebate liability is payable by local issuers whose local school bonds were
purchased by the Authority. During the year, the Authority’s rebate calculation agent, or
the locality’s rebate calculation agent in the case of special obligation stand-alone bonds,

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 19 -

calculate rebate liability or penalty in lieu of rebate if selected by a locality. Rebate
calculations were performed for the following issues during the year:

The Authority paid $16,125 to its rebate calculation agent for services provided in
connection with the above rebate calculations.

J. Deficit Net Position

In fiscal year 2012, pursuant to Section 22.1-167.1 of the Code of Virginia, the Authority
accrued credits from the allocable savings generated from the 2012A Refunding Bonds of
$4,441,293 to the Literary Fund against debt service payments that were due on October
15, 2013, and accrued a credit to localities of $17,514,011 against debt service payments
on Local School Bonds that were due on January 15, 2014.

In fiscal year 2011, pursuant to Section 22.1-167.1 of the Code of Virginia, the Authority
transferred the allocable savings generated from the 2010C Refunding Bonds of $284,030
to the Literary Fund and accrued a credit to localities of $3,138,124 against debt service
payments on Local School Bonds that were due on July 15, 2012.

In fiscal year 2010, pursuant to Section 22.1-167.1 of the Code of Virginia, the Authority
transferred the allocable savings generated from the 2009C Refunding Bonds of
$4,497,137 to the Literary Fund and accrued a credit to localities of $24,224,935 against
debt service payments on Local School Bonds that were due on July 15, 2010.

Each of the above transactions was structured to provide maximum savings benefits to the
localities up front without the added burden of localities issuing their own refunding bonds.
The savings to be realized by the issuance of the 2009C Refunding Bonds, the 2010C
Refunding Bonds, and the 2012A Refunding Bonds will be generated over time as a result
of the differential in the debt service payments due from the localities and the debt service
payments that will be made by the Authority over the life of the refunded bonds. The
Authority generated sufficient cash flow to make the savings available to the localities on
the front end by restructuring the timing of its own bond payments through the refunding
bonds. Since the Authority chose to provide the full savings benefit to the localities prior
to achieving the full savings benefit from the refunding, the Authority’s Statement of Net
Position reflects deficit net position in the amount of $14,897,698. It is anticipated that

Bond Issue
Computation
Time Frame

Computation
Date Liability

(97 Resolution) 2004C Final 8/1/2016 -
(97 Resolution) 2006A Final 8/1/2016 -
(97 Resolution) 2006B Final 8/1/2016 -
(97 Resolution) 2007A 10 Year 5/10/2017 -
(97 Resolution) 2011B 5 Year 11/9/2016 -
(97 Resolution) 2012A 5 Year 3/8/2017 -
(97 Resolution) 2012B 5 Year 5/10/2017 -
Qualified School Construction Bonds 2011-2 5 Year 12/15/2016 -
Qualified School Construction Bonds 2012-1 5 Year 12/15/2016 -
Educational Technology Notes Series XII Final 4/15/2017 -

VIRGINIA PUBLIC SCHOOL AUTHORITY
NOTES TO THE FINANCIAL STATEMENTS

- 20 -

absent any additional transactions of a similar nature, the deficit will continue to decline as
the savings are actually realized in the future.

K. Subsequent Events

On August 22, 2017, the Authority issued School Financing and Refunding Bonds Series
2017B in the amount of $106,075,000. The proceeds will be used to refund certain
outstanding bonds of the Authority.

On November 7, 2017, the Authority issued School Financing Bonds (1997 Resolution),
Series 2017C in the amount of $115,820,000. The proceeds will be used to purchase certain
general obligation local school bonds to finance capital projects for schools.

On November 9, 2017, the Authority issued its Special Obligation School Financing
Bonds, King George County Series 2017 in the amount of $20,840,000. The Bonds will
be used by the County to finance the costs of various capital school improvement projects
for the County.

L. Risk Management

The Authority is exposed to various risks of loss related to torts; theft or, damage to, and
destruction of assets; errors and omissions; non-performance of duty; injuries to
employees; and natural disasters. The Department of the Treasury participates in insurance
plans maintained by the Commonwealth of Virginia on behalf of the Authority. The risk
management insurance plans are administered by the Department of Treasury, Division of
Risk Management. Risk management insurance includes property, general liability,
medical malpractice, faithful performance of duty bond, automobile, and air and watercraft
plans. The Department of the Treasury pays premiums to this Department for its insurance
coverage. Information relating to the Commonwealth’s insurance plans is available at the
statewide level in the Commonwealth of Virginia’s Comprehensive Annual Financial
Report.

VIRGINIA PUBLIC SCHOOL AUTHORITY
SUPPLEMENTARY INFORMATION

21

Detail of Long-Term Indebtedness
June 30, 2017

(Dollars in Thousands)

Detail of Long-Term Indebtedness by Series Issued
Local Outstanding (Retired) Outstanding

Dated Bond True Interest Amount School Bonds July 1, During June 30, Original

Date Resolution Cost ("TIC") Issued (a)(b) Purchased (b) 2016 (b) Year 2017 Maturity

Series 2002 QZAB,

Accomack County 12/31/02 Stand Alone 0.00% 1,433 1,433 1,433 (1,433) - 12/31/16

Series 2003 D 12/11/03 1997 3.23% 286,670 - 18,660 (4,610) 14,050 08/01/19

Series 2004 C 12/08/04 1997 3.34% 156,125 - 8,425 (8,425) - 08/01/16

Series 2005 A 03/15/05 1997 3.64% 55,200 - 9,335 (4,635) 4,700 08/01/17

Series 2005 B 04/20/05 1997 4.07% 230,580 - 99,995 (29,395) 70,600 08/01/20

Series 2006 A 05/01/06 1997 4.39% 202,175 202,175 9,195 (9,195) - 08/01/31

Series 2006 B 11/01/06 1997 4.22% 240,955 240,954 11,395 (11,395) - 08/01/32

Series 2007 A 05/01/07 1997 4.24% 112,235 112,235 10,565 (5,250) 5,315 08/01/32

Series 2007 B 11/01/07 1997 4.28% 223,080 223,076 21,520 (10,690) 10,830 08/01/32

Series 2008 A 05/01/08 1997 4.22% 134,950 134,950 17,725 (5,810) 11,915 08/01/37

Series 2008 B 12/01/08 1997 4.75% 118,930 118,927 16,695 (5,470) 11,225 08/01/33

2008 Series Fluvanna County 12/22/08 Stand Alone 5.95% 67,525 67,525 5,325 (1,700) 3,625 12/01/35

Series 2009 A 03/12/09 1997 2.60% 114,180 - 31,045 (5,970) 25,075 08/01/20

Series 2009 B 05/01/09 1997 3.69% 200,435 200,435 38,555 (9,450) 29,105 08/01/29

Series 2009 C 10/27/09 1997 2.85% 481,285 - 347,060 (44,730) 302,330 08/01/28

Series 2009-1 QSCB 11/13/09 School Tax Cr. 0.63% 61,120 61,120 61,120 - 61,120 09/15/26

Series 2009 D 11/30/09 1997 3.48% 11,645 11,645 8,965 (7,465) 1,500 08/01/29

Series 2010 A 05/13/10 1997 3.01% 45,805 45,805 9,310 (5,315) 3,995 08/01/30

Series 2010 B 05/13/10 1997 5.09% 63,840 63,840 63,840 - 63,840 08/01/30

Series 2010-1 QSCB 07/08/10 School Tax Cr. 0.06% 72,655 72,655 72,655 - 72,655 06/15/27

Series 2010 C 10/19/10 1997 2.49% 85,510 - 83,900 (12,865) 71,035 08/01/24

Series 2010 D 11/10/10 1997 2.98% 9,975 9,975 7,620 (485) 7,135 08/01/30

Series 2011 A 05/05/11 1997 3.72% 26,375 26,375 22,015 (1,130) 20,885 08/01/36

Series 2011-1 QSCB 06/28/11 School Tax Cr. 0.05% 67,400 67,400 67,400 - 67,400 06/15/27

Series 2011 Prince William County 08/04/11 Stand Alone 3.15% 46,445 46,445 25,545 (2,325) 23,220 07/15/31

Series 2011 B 11/01/11 1997 3.37% 85,730 85,730 74,005 (3,275) 70,730 08/01/36

Series 2011 Montgomery County 12/06/11 Stand Alone 3.59% 86,115 86,115 79,640 (66,430) 13,210 01/15/32

Series 2011-2 QSCB 12/15/11 School Tax Cr. 0.00% 128,960 128,960 128,960 - 128,960 12/15/30

Series 2012 A 03/08/12 1997 2.28% 282,230 - 269,285 (16,125) 253,160 08/01/30

Series 2012 B 05/10/12 1997 2.85% 63,945 63,945 56,475 (2,650) 53,825 08/01/32

Series 2012 E Ed Tech Series XII 06/06/12 Equip. Notes 0.70% 52,025 - 11,065 (11,065) - 04/15/17

Series 2012 P 08/15/12 Stand Alone 2.61% 65,675 65,675 29,550 (3,285) 26,265 07/15/32

Series 2012-1 QTCB 10/31/12 School Tax Cr. 0.01% 23,265 23,265 23,265 - 23,265 12/15/34

Series 2012 C 11/15/12 1997 2.67% 65,950 65,950 61,805 (2,315) 59,490 08/01/41

Series 2012 D 12/20/12 1997 2.68% 66,120 66,120 64,510 (660) 63,850 08/01/35

(a) Includes refunding bonds issued. (b) Reflects reclassification of the 2014-1 QZAB from the "Stand Alone" category to the "School Tax Credit" category.

VIRGINIA PUBLIC SCHOOL AUTHORITY
SUPPLEMENTARY INFORMATION

22

Detail of Long-Term Indebtedness
June 30, 2017

(Dollars in Thousands)

Detail of Long-Term Indebtedness by Series (continued) Issued
Local Outstanding (Retired) Outstanding

Dated Bond True Interest Amount School Bonds July 1, During June 30, Original

Date Resolution Cost ("TIC") Issued (a)(b) Purchased (b) 2016 (b) Year 2017 Maturity

Series 2013 A 05/09/13 1997 2.57% 141,840 141,840 132,975 (4,740) 128,235 08/01/33

Series 2013 School Technology

and Security Series I 05/23/13 Equip. Notes 0.62% 58,355 - 24,800 (12,095) 12,705 04/15/18

Series 2013 Prince William County 07/31/13 Stand Alone 3.30% 59,990 59,990 38,990 (3,000) 35,990 07/15/33

Series 2013 B 11/21/13 1997 3.45% 45,075 45,075 42,395 (1,655) 40,740 08/01/40

Series 2014 A 05/15/14 1997 3.03% 51,510 51,510 49,790 (1,780) 48,010 08/01/39

Series 2014 B 05/15/14 1997 2.21% 215,405 - 214,135 (85) 214,050 08/01/26

Series 2014 School Technology

and Security Series II 05/22/14 Equip. Notes 0.95% 63,000 - 39,435 (12,510) 26,925 04/15/19

Series 2014 Prince William County 10/07/14 Stand Alone 2.62% 82,545 82,545 78,415 (4,130) 74,285 07/15/34

Series 2014 C 11/20/14 1997 2.76% 81,265 81,265 78,070 (3,565) 74,505 08/01/35

Series 2014 Warren County 12/09/14 Stand Alone 3.42% 42,440 42,440 41,640 (1,000) 40,640 07/15/39

Series 2014-1 QZAB 12/30/14 School Tax Cr. 0.00% 3,816 3,816 3,816 - 3,816 12/15/24

Series 2015 A 02/17/15 1997 2.20% 435,715 - 435,500 (35) 435,465 08/01/37

Series 2015 B 05/14/15 1997 3.11% 33,820 33,820 33,820 (355) 33,465 08/01/38

Series 2015 School Technology

and Security Series III 05/19/15 Equip. Notes 1.20% 65,465 - 53,375 (12,385) 40,990 04/15/20

Series 2015 C 11/19/15 1997 2.91% 49,350 49,350 49,350 (1,395) 47,955 08/01/45

Series 2016 A 05/17/16 1997 2.40% 101,770 90,970 101,770 - 101,770 08/01/36

Series 2016 School Technology

and Security Series IV 05/19/16 Equip. Notes 0.90% 65,190 - 65,190 (12,040) 53,150 04/15/21

Series 2015 Prince William County 07/30/15 Stand Alone 2.89% 98,485 98,485 98,485 (4,925) 93,560 08/01/35

Series 2016 Prince William County 04/27/16 Stand Alone 2.38% 171,160 171,160 171,160 - 171,160 08/01/36

Series 2016-1 QZAB 11/30/16 School Tax Cr. 0.00% 2,350 2,350 - 2,350 2,350 12/15/31

Series 2016 B 11/17/16 1997 2.49% 90,080 83,665 - 90,080 90,080 08/01/36

Series 2016 Montgomery County 11/10/16 Stand Alone 2.22% 64,605 64,605 - 63,880 63,880 02/01/32

Series 2017 A 05/16/17 1997 2.93% 18,470 18,470 - 18,470 18,470 08/01/37

Series 2017 School Technology -

and Security Series V 05/23/17 Equip. Notes 1.27% 66,135 - - 66,135 66,135 04/15/22

Series 2017 Prince William County 03/09/17 Stand Alone 2.88% 77,660 77,660 - 77,660 77,660 03/01/37

 Total $ 6,222,039 $ 3,491,746 $ 3,620,969 $ (50,668) $ 3,570,301

Detail of Long-Term Indebtedness by Resolution Issued
Local Outstanding (Retired) Outstanding

Amount School Bonds July 1, During June 30,

Issued (a)(b) Purchased (b) 2016 (b) Year 2017

1997 Resolution $ 4,628,225 $ 2,268,102 $ 2,499,705 $ (112,370) $ 2,387,335
Stand Alone Issues 864,078 864,078 570,183 53,312 623,495
Technology and Security Notes 370,170 - 193,865 6,040 199,905
School Tax Credit 359,566 359,566 357,216 2,350 359,566

 Total $ 6,222,039 $ 3,491,746 $ 3,620,969 $ (50,668) $ 3,570,301

(a) Includes refunding bonds issued. (b) Reflects reclassification of the 2014-1 QZAB from the "Stand Alone" category to the "School Tax Credit" category.

www.apa.virginia.gov | (804) 225-3350 | reports@apa.virginia.gov

 December 15, 2017

The Honorable Ralph S. Northam
Governor of Virginia

The Honorable Robert D. Orrock, Sr.
Chairman, Joint Legislative Audit
 and Review Commission

Board of Commissioners
Virginia Public School Authority

INDEPENDENT AUDITOR’S REPORT

Report on Financial Statements

We have audited the accompanying financial statements of the Virginia Public School Authority,

a component unit of the Commonwealth of Virginia, as of and for the year ended June 30, 2017, and the
related notes to the financial statements, which collectively comprise the Authority’s basic financial
statements as listed in the table of contents.

Management’s Responsibility for the Financial Statements

 Management is responsible for the preparation and fair presentation of these financial
statements in accordance with accounting principles generally accepted in the United States of America;
this includes the design, implementation, and maintenance of internal control relevant to the
preparation and fair presentation of financial statements that are free from material misstatement,
whether due to fraud or error.

Auditor’s Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We
conducted our audit in accordance with auditing standards generally accepted in the United States of
America and the standards applicable to financial audits contained in Government Auditing Standards,
issued by the Comptroller General of the United States. Those standards require that we plan and
perform the audit to obtain reasonable assurance about whether the financial statements are free of
material misstatement.

-23-

http://www.apa.virginia.gov/
mailto:reports@apa.virginia.gov

An audit involves performing procedures to obtain audit evidence about the amounts and

disclosures in the financial statements. The procedures selected depend on the auditor’s judgment,
including the assessment of the risks of material misstatement of the financial statements, whether due
to fraud or error. In making those risk assessments, the auditor considers internal control relevant to
the entity’s preparation and fair presentation of the financial statements in order to design audit
procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion
on the effectiveness of the entity’s internal control. Accordingly, we express no such opinion. An audit
also includes evaluating the appropriateness of accounting policies used and the reasonableness of
significant accounting estimates made by management, as well as evaluating the overall financial
statement presentation.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a

reasonable basis for our audit opinion.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects,

the financial position of the Virginia Public School Authority as of June 30, 2017, and the changes in its
financial position and its cash flows for the year then ended, in accordance with accounting principles
generally accepted in the United States of America.

Other Matters

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the

Management’s Discussion and Analysis on pages 1 through 5 be presented to supplement the basic
financial statements. Such information, although not a part of the basic financial statements, is required
by the Governmental Accounting Standards Board who considers it to be an essential part of the financial
reporting for placing the basic financial statements in an appropriate operational, economic, or historical
context. We have applied certain limited procedures to the required supplementary information in
accordance with auditing standards generally accepted in the United States of America, which consisted
of inquiries of management about the methods of preparing the information and comparing the
information for consistency with management’s responses to our inquiries, the basic financial
statements, and other knowledge we obtained during our audit of the basic financial statements. We
do not express an opinion or provide any assurance on the information because the limited procedures
do not provide us with sufficient evidence to express an opinion or provide any assurance.

Supplementary Information

Our audit was conducted for the purpose of forming an opinion on the financial statements that

collectively comprise the Virginia Public School Authority’s basic financial statements. The
accompanying supplementary information, such as the Detail of Long-Term Indebtedness, is presented
for the purpose of additional analysis and is not a required part of the basic financial statements.

-24-

The Detail of Long-Term Indebtedness is the responsibility of management and was derived from

and relates directly to the underlying accounting and other records used to prepare the basic financial
statements. Such information has been subjected to the auditing procedures applied in the audit of the
basic financial statements and certain additional procedures, including comparing and reconciling such
information directly to the underlying accounting and other records used to prepare the basic financial
statements or to the basic financial statements themselves, and other additional procedures in
accordance with auditing standards generally accepted in the United States of America. In our opinion,
the Detail of Long-Term Indebtedness is fairly stated, in all material respects, in relation to the basic
financial statements taken as a whole.

Other Reporting Required by Government Auditing Standards

In accordance with Government Auditing Standards, we have also issued our report dated
December 15, 2017, on our consideration of the Virginia Public School Authority’s internal control over
financial reporting and on our tests of its compliance with certain provisions of laws, regulations,
contracts and grant agreements, and other matters. The purpose of that report is to describe the scope
of our testing of internal control over financial reporting and compliance and the results of that testing,
and not to provide an opinion on the internal control over financial reporting or on compliance. That
report is an integral part of an audit performed in accordance with Government Auditing Standards in
considering the Authority’s internal control over financial reporting and compliance.

 AUDITOR OF PUBLIC ACCOUNTS

SAH/alh

-25-

VIRGINIA PUBLIC SCHOOL AUTHORITY
Richmond, Virginia

- 26 -

BOARD OF COMMISSIONERS
As of June 30, 2017

Bonnie M. France, Chairman

Jay Bhandari, Vice Chairman

Douglas Combs

Vik G. Murthy

Honorable Cardell C. Patillo Jr.

EX OFFICIO

Manju S. Ganeriwala, Secretary and Treasurer, State Treasurer

David Von Moll, State Comptroller

Dr. Steven R. Staples, Superintendent of Public Instruction

